

Anne Kjemtrup, DVM, MPVM, Ph.D.

California Department of Health Services

Vector-Borne Disease Section

WNV Infections California 2006

Glenn	45.4			
Modoc	21.17			
Butte	16.7		≥15	
Colusa	15.9			
Yolo	15.4			
Sutter	15.2			
Yuba	11.6			
Mono	7.8			
Kern	7.7			
Tehama	5.5			
Lake	3.4		<u>≥</u> 2	
Placer	3.2			_
Stanislaus	2.7			
Shasta	2.5			
Merced	1.9			
Tulare	1.6			
Solano	1.5			
Fresno	1.5		<u>≥</u> 1	
San Joaquin	1.4			
Sacramento	1.3			
Nevada	1.1	/		
Contra Costa	a 0.8			
Napa	0.8			
Kings	0.8			
Imperial	0.7			
El Dorado	0.6			
S.L. Obispo	0.4		≥ 0.3	
Marin	0.4			
Ventura	0.4			
Santa Clara	0.3			
Riverside	0.3			
Orange	0.3			
Others			> 0	

WNV Cases California 2006

Case presentation	Number	Percent
West Nile fever	184	68%
West Nile neuroinvasive disease	81	30%
Unknown clinical presentation	5	2%

Occurrence of WNV California 2004 - 2006

Comparative Line Graphs of West Nile Virus Activity in 2004, 2005, and 2006 Updated (11/22/06)

Update on 2006 Human Studies

- California Department of Health Services
 Projects and Collaborations
 - Studies from the Viral and Rickettsial Disease
 Laboratories
 - Update on the West Nile Fever Follow-up study coordinated by the Vector-Borne Disease Section
- Other WNV Projects and collaborations in California

Encephalitis Outcome Study Shilpa Gavali-Jani, VRDL

- ◆ 92 WNV 2004 -2005 encephalitis cases requested to complete activities of daily living questionnaire at 3, 6, 12 months after hospital admission for WNV encephalitis.
 - ◆ 62 (67%) individuals completed at least one survey.
 - ◆ Demographics, clinical and laboratory findings, similar between responders and non-responders except that more females than males responded.

Encephalitis Outcome Study

- ◆ 14/112 (13%) of individuals eligible for follow-up had died.
- Of the 30 non-responders, at least had 1 died.
- → By 12 months of follow-up, most people were living at home independently.

Encephalitis Outcome Study

Many patients reported worsened neuropsychological functioning at 6 or 12 months compared with 3 months

New Problem (Example)	3 month (N=36)	6 month (N=44)	12 month (N=51)
depression	28%	20%	37%
problems finding the right word	25 %	39 %	41 %

Encephalitis Outcome Study Conclusions

- Recovery of neurologic function is maximal during the first 3 months after hospitalization
- Several psychological/social measures worsened over time and conferred significant morbidity in this population
- ◆ Findings similar to findings from the Tennessee Unexplained Encephalitis Study's unpublished results

California Pediatric WNV Cases: 2004-2005 LJ Christie, SS Gavali, C Jean, S Honarmand, CA Glaser

A survey of outcomes was developed and implemented for both WNF and WNND in California pediatric patients from 2004 and 2005.

California Pediatric WNV Cases: 2004-2005 Results

Table 1: Pediatric and Adult West Nile Virus Disease by syndrome (2004-2005):

	Pediatric N=72		Adult N=1584	
	n	(%)	n	(%)
Clinical presentation				
West Nile fever	41	(59)	876	(61)
Meningitis	15	(22)	306	(21)
Encephalitis	10	(10)	200	(14)
Acute flaccid paralysis*	6	(9)	59	(4)
Unknown	3	(4)	143	(9)
			-	

^{*} Acute flaccid paralysis may occur with other clinical presentations

California Pediatric WNV Cases: 2004-2005 Results (continued)

- Significant WNV disease does occur in the pediatric population but less frequently than in adults
- → Pediatric patients with WNV presented with significantly more headache (p=0.02) and rash (p=0.03) than adults.
- ◆ WNF patients in general do well, returning to baseline functioning within a few weeks to months.
 - Persistent headaches are a concern in WNF pediatric patients.

California Pediatric WNV Cases: 2004-2005 Results (continued)

- WNND pediatric patients typically returned to baseline within a few months.
 - Psychosocial impairments lasting months in pediatric WNND patients are concerns, especially in encephalitis patients.
- Recall bias and baseline functioning can affect results.
- Ongoing surveys are being evaluated for pediatric patients from the 2006 WNV season.

WNV Fever Follow-up, 2004

A Kjemtrup, J. Riggs-Nagy, C. Jean, C. Glaser. C. Fritz, D. Gillis, D. Vugia

- ◆ WNV fever case participants contacted within 2, 3 and 9 months of onset.
 - Participants were queried about their acute and persistent symptoms.
 - ◆ Once a participant stated they were "100% back to normal" or reported no continuing or new symptoms, follow-up was discontinued
- Participating Counties:
 - **→** Fresno
 - **◆ Kern**
 - Orange
 - **♦** Riverside
 - San Bernardino

2004 Follow-Up Frequency of Reported Symptoms

Medium Duration of Symptoms in WNV Patients, California and Illinois* Studies Compared

WNF Outcome Issues to Address

- How can quality of life issues be addressed more quantitatively?
- ♣ How does recovery from WNV fever compare with recovery from other illnesses with similar initial presentations?
- How can potential for recall bias be minimized?

WNF Follow-Up 2005-2006 J. Riggs-Nagy, C. Jean, E. Aquino, A. Kjemtrup

Case-Control Study

- Unmatched case-control study
- Case: a person with a fever-like illness who <u>tested</u> positive for West Nile and did not have encephalitis, flaccid paralysis, or aseptic meningitis
- ◆ Control: a person with a fever-like illness who tested negative for West Nile and did not have encephalitis, flaccid paralysis, or aseptic meningitis

Study made possible by helpful participation from local health departments.

WNF Follow-Up 2005-2006 Methods

1 month survey

- Contact, consent and establishment of symptoms at onset obtained
- 2 month and 9 month follow-up surveys
 - Quality of life assessment (SF-36)
 - Scores can be compared between cases and controls as well as between cases and the general U.S. population

WNF Follow-Up 2005-2006 Methods

36-item Short-Form General Health Survey (SF-36): standardized quality of life assessment tool

- Used in the 2 and 9 month surveys
- Measures participants' perceived:
 - Physical functioning
 - ◆ Physical health
 - ◆ Bodily pain
 - ◆ General health
 - Vitality
 - Social functioning
 - ◆ Emotional status
 - ◆ Mental health

WNF Follow-Up 2005-2006 Initial Results

	Interview 1		Interview 2		Interview 3	
Annhadayhazz.	Case	Control	Case	Control	Case	Control
Number of Participants	203	21	140	12	61	0
Age Range (Mean)	18-88 (52)	20-83 (49)	18-88 (53)	20-83 (50)	28-84 (56)	
% Female	50.1% (5uk*)	55% (1uk)	55% (1uk)	60% (14uk)	56% (2uk)	

^{*} uk=unknown status

WNF
Follow-Up
2005-2006
Frequency
of Reported
Symptoms

	Number (%) of participants reporting			
Symptom	cases n=199 (%)	controls n=18 (%)		
Fatigue	172 (86.4)	18 (100)		
Headache	156 (78.4)	16 (88.9)		
Muscle aches	145 (72.9)	17 (94.4)		
Muscle weakness	143 (71.9)	15 (83.3)		
Fever	136 (68.3)	15 (83.3)		
Rash	101 (50.8)	6 (33.3)		
Trouble walking	84 (42.2)	7 (38.9)		
Anorexia	115 (57.8)	12 (66.7)		
Eye pain	88 (42.2)	8 (44.4)		
Swollen glands	45 (22.6)	8 (44.4)		
Diarrhea	56 (28.1)	7 (38.9)		
Sensitivity to light	83 (41.7)	8 (44.4)		
Loss of balance	80 (40.2)	6 (33.3)		

WNF Follow-(Jp 2005-2006 Vitality (Energy Level) Scores

WNF Follow-Up 2005-2006 Thoughts so far....

- Most WNV Fever patients recover within first few months after illness
- Continued or new problems may be age and/or sex related
- Additional data, especially of control patients, will help address how recovery from WNV infection differs from other illnesses

Aerial Pesticide Spraying for WNV Mosquito Control and the Incidence of Respiratory Complaints in Sacramento County, August 2005

Este Geraghty, MD, MS, MPH University of California Davis

Geraghty Study

- Research Question
 - Does aerial spraying with a pyrethrin pesticide for West Nile virus mosquito control increase an individual's risk for a respiratory problem?
- Hypothesis
 - *Aerial spraying does <u>not</u> increase the incidence of respiratory complaints as measured by hospital discharge and emergency room data.

Geraghty Study: Emergency Room Visits

- Medical Information Reporting for California (MIRCal), 01/01/05
 - ED Data
 - Data elements: DOB, service date, principle diagnosis, zip code, disposition, gender, ethnicity, among others
 - Hospital Inpatient Discharges
- ◆ Case-crossover design and GIS will be used to evaluate timing of ED-room visits with spray time and location
- ◆ Study underway 2006 -2007

Glenn County: Nip Boyes

Positive mosquito pools

Glenn County Summary 2004-2006

◆ 90% of human West Nile Virus infections occurred outside vector control district boundaries.

* 100% of equine cases occurred outside vector control boundaries.

Blood Systems Research Institute Dr. Phillip Norris

◆ Collaboration with VRDL to find WNV patients for inclusion in their study on immune system function of WNV patients

Investigation of the Natural History of WNV Infection in Patients With Recently Acquired WN Fever or Neuroinvasive Disease

- Multi-Center Clinical Outcome Investigation
- ◆ U.C. Davis School of Medicine
- Yolo County Health Department aiding in patient recruitment.

Sacramento County Serosurvey

- ◆ Convenience sample of 145 sera from Sacramento County residents collected in 2005. Purpose to assess general population exposure to WNV during epidemic year.
- Tested for WNV exposure
- Further testing on IgG positive samples ongoing

Conclusion

◆ West Nile virus outbreak in California in last three years has provided opportunity to investigate important epidemiological and clinical aspects of WNV infection.